CMS Commissioning #### How to compose a very very large jigsaw-puzzle - •LHC & CMS - •CMS construction - Phases of commissioning - •Sept. 19th - •Cosmic runs and results - •Shutdown activities ### The CERN Site Dec 23rd, 2008 Nicolo Cartiglia, INFN, Turin, Italy ## LHC Luminosity Profile ## LHC Accelerator - Dipoles ## The Last Dipole Magnet, April 2007 Dec 23rd, 2008 #### The Interaction Points ## History - •Marc 1992: Evian conference - Ascot (air toroid, LAr calorimeter); - •CMS (Compact solenoid, crystal calorimeter); - •Eagle (toroid Fe, LAr calorimeter); - •L3P (Large solenoid, crystal colorimeter). - May 1992: Ascot ⊕ Eagle = ATLAS (air toroid, LAr calorimeter); - October 1992: Letter of intent: ATLAS; CMS; L3P. - April 1993: LHC committee supports ATLAS, CMS. - September 1994: CMS choose PBWO₄ (instead of cesium fluoride) - CMS approved: January 1996 ## CMS design (Evian 1992): - Redundant and robust \(\mu \) trigger and ID - Best e/γ calorimeter consistent with 1) - Efficient tracking consistent with 1) and 2) - Hermetic calorimeter - Affordable ## CMS reality #### Who is who.... ## The CMS magnet #### CMS is built around a huge magnet: Nominal field: 4 T Magnetic length: 12.5 m Cold bore diameter: 6.3 m Nominal current: 19.14 kA Stored energy: 2.6 GJ Radiation thickness of cold mass: $3.9 X_0$ #### Which requires a huge return yoke: Thickness of the iron layers in barrel 300, 630 and 630 mm Mass of iron in barrel 6000 t Thickness of iron disks in endcaps 250, 600 and 600 mm Mass of iron in each endcap 2000 t Total mass of iron in return yoke 10 000 t ## Muon System #### Hadron calorimeters ``` HB: |\eta| < 1.3; ``` •5.8 \(\lambda\) @ $\eta = 0 \quad (+ 1.1 \lambda \text{ for E B})$ •10.6 λ @ $\eta = 1.3 (+ 1.1 \lambda \text{ for E B})$ One longitudinal segmentation HO uses solenoid and 19.3 cm steel plate to extend HB to at least 11 λ HE: $1.3 < |\eta| < 3$; $\sim 10 \lambda$ including EE 2 (or 3) longitudinal segmentations HF HF: $3 < |\eta| < 5$ ~ 10 λ Granularity: $\Delta \phi \times \Delta \eta = 0.087 \times 0.087$ for $|\eta|$ Had Barrel: HB HB & HF: Brass Absorber and Scintillating tiles. HO: Scintillator "catcher". HF: Iron and Quartz fibers ## Electromagnetic calorimeter | Material | PbWO ₄ | Pb | Fe | |---------------------|-------------------|----------|-----| | Density
(g/cm³) | 8.3 | 11.
3 | 7.9 | | X ₀ (mm) | 8.9 | 5.6 | 17. | R_{Moliere} 2.2 cm Radiation Resistance: 10⁵ Gy (10 Mrad) Barrel: $2.4x2.4x23 \text{ cm}^3$, ~ 25λ Endcap: $3x3x22 \text{ cm}^3 \sim 24 \lambda$ Dec 23rd, 2008 #### All Silicon Tracker # CMS commissioning constrains CMS experimental hall ready to accept detectors only late 2006 Assembly of detector to be done as much as possible on the surface hall All subdetector pre-commissioned, calibrated in integration labs and/or test beam/cosmic stands 2001-2006: Surface: assemble the detector Cavern: dig and prepare it ## Surface and underground: 2001-2002 # Surface and underground: 2003-2004 ## Surface and underground: 2004-2005 First elements of CMS were lowered Into underground cavern in late 2006 hall ### Once upon a time there was an empty cavern ## Surface Hall and lowering shaft ### Let's fill the cavern HF lowering Nov 2, 2006 # Heavy lowering #1 Nov06: HF- 50,000 hours to recable YB0 #15 Jan08: YE-1 Last element! Dec 23rd, 2008 Nicolo Cartiglia, INFN, Turin, Italy # 20:30 Sept 3rd, 2008: Final closure # CMS commissioning overview | 2006 | 2007 | 2008 | |-----------------------|-------------|-------------------------------------| | computing commissioni | ng | | | | | CSA08
CCRC08 | | surface commissioning | | B _C | | MTCC | | CN CAL endc Pixel Beam pipe Tracker | | heavy lov | vering | ba in C | | | | CRAFT closed nstalled ake-out | | | Global Runs | CRUZETs Magnet tests 1st beams | **CMS dictionary:** CSA – Computing, Software and Analysis challenge CCRC – Common Computing Readiness Challenges MTCC – Magnet Test and Cosmic Challenge CRUZET – Cosmic RUn at Zero Tesla CRAFT - Cosmic Run At Four Tesla underground commissioning I. Mikulec ## Local and global runs #### Global Run: - •Coherent exercise of CMS data taking in preparation for collisions - •1 week of intense activity - 6 GR in 2007, 8 in 2008 - •Involves more and more subsystems - ~ 100 ml cosmic triggers acquired #### Local Runs: - Use to debug the system, test configuration - •Single subdetector + additional Trigger chain - •Readout can be local VME with low rate) or global #### Beam Run: - •September 10^{th 19th} LHC had beam! - •Sub-system time for development restricted ### Commissioning strategies ntegrate parts of CMS into DAQ process as soon as they become available est the trigger (L1, HLT) and L1 trigger throttling using cosmic and high rate random triggers ntroduce 24/7 shift operation and test/develop DQM (Data Quality Monitoring) xercise data transfer offsite, CAF (CMS Analysis Facility) and Tier 0,1,2, prompt reconstruction, alignment and calibration se collected data to understand trigger and read out synchronization and detector performance using the correlations Nico ## Global Runs: who joined when Sub-detector and trigger considered separately - 19 items, each equally weighted (box size represents approx. fraction included (25%, 50%, 75%, 100%) ## The "beam period" -Pre-10.09.2008 beam tests : code name 'synchronization tests', 'beam shots events' -Beam started on September 10th - -Night, Sept 11th:Beam 2 captured by RF system - -Late evening of Friday Sept. 12th an old LEP HV transformer in point 8 failed, CMS put in a spare. - -Cryogenic back in service on the 19th morning - -September 19th 11:18: what can you do with 200 MJ.... #### Global Run: Beam Shots - I 2 sets of collimators are placed at +- 146 meters away from P5 on the path of the incoming beam. Beam 1 was stopped left of CMS Beam 2 was stopped right of CMS | | LHC co | llimators in | stallatio | n Schedule | around Point 5 | | |---------------|------------------------|---------------|--------------|-----------------------------|-------------------|--| | | Vacuum sub-
sectors | START FROM IP | TYPE | FUNCTIONAL
POSITION NAME | Collimation phase | | | Left Point 5 | A5L5 | -185.097 | TCL | TCL.5L5.B2 | 1 | | | | | -150.47 | TCLP | TCLP.4L5.B2 | 3 | | | | B4L5 | -148.26 | TCTH | TCTH.4L5.B1 | 1 | | | | -146.58 | TCTVA | TCTVA.4L5.B1 | 1 | | | | Right Point 5 | | 145.1 | TCTVA | TCTVA.4R5.B2 | 1 | | | _ | B4R5 | 146.78 | TCTH | TCTH.4R5.B2 | 1 | | | | 148.99 | TCLP | TCLP.4R5.B1 | 3 | | | | | A5R5 | 183.524 | TCL | TCL.5R5.B1 | 1 | | #### Global Run: Beam Shots - II Each collimator is made of two blocks of tungsten, 1.2 meter long and ~ 10 cm wide. Tungsten interaction length $\lambda = 9.6$ cm Laterally the shower is not contained, 2-5% leaks out. A lot of energy was released towards CMS: $1\% * 10^9 \text{ protons}*450 \text{ GeV} = 4.5 \ 10^3 \text{ TeV}$ Indeed we saw a very large signal #### Global Run: Beam Shots - III Beam triggers (BPTX, BSC) correctly timed in to CSC and HF triggers #### Global Run: Beam Shots - IV Splash events are a perfect tool to study occupancy, synchronization and bad channels All ECAL crystals received a hit ## How do you know the beam goes around? Beam position monitors! Vertical displacement vs Position along the ring #### First Beam Around Sept 10th 10:30: two beam spots on a screen near ALICE indicate that the beam has made 1 turn. ## Sept 11th: RF captured beam # And then came September 19th 11:18... During the last commissioning step of main dipole circuit in sector 34, to 9.3kA, At 8.7kA, development of resistive zone in the dipole bus bar between Q24.R3 and the neighboring dipole. Jörg Wenninger # Displacements | Displacements status in sector 3-4 (From Q17R3 to Q33R3); P3 side | | | | | | | | | | | | | | | | | | |---|---|--------------------------------|---------------|----------|-----------|--|-----------------|------------|------------|------------|------------|-----------|-----------|----------|----------|----------|----------| | Based on measurements by TS-SU, TS-MME and AT-MCS | Q17 | A18 | B18 | C18 | Q18 | A19 | B19 | C19 | Q19 | A20 | B20 | C20 | Q20 | A21 | B21 | C21 | Q21 | | Cryostat
Cold mass | <2
? <2
<5 | Q21 | A22 | B22 | C22 | Q22 | A23 | B23 | C23 | Q23 | A24 | B24 | C24 | Q24 | A25 | B25 | C25 | Q25 | | Cryostat
Cold mass | <2
<5 | <2
<5 | <2
<5 | <2
<5 | -7
-25 | <2
-67 | <2
-102 | <2
-144 | -187
<5 | <2
-190 | <2
-130 | <2
-60 | <2
<5 | <2
<5 | <2
<5 | <2
<5 | <2
<5 | | | | | | | | | | | | ı | | 1 | | | | | | | | Q25 | A26 | B26 | C26 | Q26 | A27 | B27 | C27 | Q27 | A28 | B28 | C28 | Q28 | A29 | B29 | C29 | Q29 | | Cryostat
Cold mass | <2
<5 | <2
<5 | <2
<5 | <2
<5 | <2
<5 | <2
57 | <2
114 | <2
150? | 474
-45 | -4
230 | <2
189 | <2
144 | 11
927 | <2
50 | <2
35 | <2
<5 | <2
<5 | | | | | | | | | | - 1 | | | | | Vert | | | | | | | Q29 | A30 | B30 | C30 | Q30 | A31 | B31 | C31 | Q31 | A32 | B32 | C32 | Q32 | A33 | B33 | C33 | Q33 | | Cryostat
Cold mass | <2
<5 | <2
<5 | <2
<5 | <2
<5 | <2
<5 | <2
19 | <2
77 | <2
148 | 188
<5 | <2
140 | <2
105 | <2
62 | 5
18 | <2
<5 | <2
<5 | <2
<5 | <2
? | | >0
[mm]
? | Towards
Values a
Not mea
Cold ma | s P4
are in mn
asured ye | et
acement | ** | | al interrup
n short ci
ally dama | ptions
rcuit | | Disconn | ected | ١ | J | | | | | | # LHC damage: before and after 39 # Beam period: Summary ### Start-up with beam: Jörg Wenninger - Despite totally crazy conditions the beam start-up was excellent. - The speed of progress with beam2 exceeded even our optimistic hopes. - A lot was learned, but not enough to be sure that the rest of the early commissioning will proceed as well as the first 3 days... #### Sector 34 incident: - Revealed a weakness in the installation quality assurance. - Revealed a weakness in the magnet protection system which did not cover dramatic bus-bar/interconnect incidents. - Inspection and repair of ~ 50 magnets will take most of the shutdown. - Improvements in the quench protection system, ready summer 2009, should provide early warning/protection against similar events. - The final improvement of the pressure relief system requires a warm-up of all sectors # CMS: Commissioning of the Solenoid Before LHC start-up solenoid was raised to 3T in final configuration. Coil behaves quite well. - Observed mechanical movement of CASTOR calorimeter in close proximity of beam-pipe. - Gained access into CMS cavern on Monday 6 Oct. Beam-pipe was brought up to atmospheric pressure with Ne gas. CASTOR was then removed. With much care the magnet was successfully ramped up to operational field (3.8T) on Friday afternoon 10 Oct. - It has been running at operational field for 4 weeks without problems. - Many fringe-field measurements have been made, including in the triplet area. - Raised to 4T to re-confirm margin. Measured with final shielding structures. - Carried out a fast dump. ### B field effects - Bend particles - Prevent the elevator from running - Make your safety shoes stick to the metal floor - Breaks laser lamps - Makes the overhead lamp in cavern very noisy - Stop the crane in the cavern ## Global Runs At Four Tesla (CRAFT) 17 October-9 November @3.8T CMS ran for 4 continuous weeks 24/7 and collected nearly 300M cosmic events with B=3.8T ### Global run results CRAFT goals as stated in CMS week have been met - ~ 300 M cosmic with B=3.8 Tesla and Pixel/tracker in readout - 4 weeks of operational experience with continuous running #### **Achievements:** - We can run stably for the length of a LHC fill (record 24 hours long run) - Calorimeter triggers reached 'maturity': basic trigger menus for LHC for both Electron and jet trigger have been deployed - Ambient EM Noise sensitivity for RPC (affecting trigger): source identified - Calibration sequences (ECAL transparency monitoring, DT pulsing, Tracker laser alignment) tested out/debugged - Statistics achieved allowed tuning of fine synchronization of data pipelines (Pixel optimized in middle of CRAFT, Tracker internal synchronization) T. Camporesi ## Global run: results Dec 23rd, 2008 ### Data volume from CERN to... Total: 594.08 TB, Average Rate: 0.00 TB/s 600 TB of data was moved around ## Global Run: Pixel and Tracker ### Strip Tracker - TOB: 98.2% (0.6% recoverable) - TIB/TID: 96.9 % (1% recoverable) - TEC+: 99.2% - TEC-: 97.8 % (1.7% recoverable) #### **Pixels** - Barrel pixels: 99.1% - Forward pixels: 94.0% - Dominated by some readout chips without bias voltage and others without low voltage - Reparation will be attempted during shutdown ## Tracker Barrel Alignment ### Inner Barrel RMS = 26μ m Outer Barrel RMS = 28μ m # Drift Tube efficiency and resolution Dec 23rd, 2008 ## Measured End-cap Deformation at 3.8T 3 Straight Line Monitor (SLM) Laser Lines per Muon Endcap Station Dec 23rd, 2008 Radial distance along SLM [mm] # Energy in the electromagnetic calorimeter ### How much energy a cosmic muon can deposit? A lot!! # Stopping power in PbWO4 Cosmic muons release energy due to collision loss (red) and bremsstrahlung radiation (blue). Results indicate the correctness of the tracker momentum scale and of the energy scale in ECAL calibrated with electron at test beams. # CMS highest priorities during shutdown ### Highest priorities (everything necessary for safety and ALARA) - •Repair or re-work, in areas which will acquire significant activation (ALARA): - •Preshower (last piece missing) - •TOTEM T1 and T2 - •Modifications to closing system of wheels, disks and shielding - •Modification to access platforms reduce risks to detector and beampipe - •Infrastructure (cooling, elect. supply) diagnosis, repair and improvement - •Repairs necessary to achieve required 2009 performance (integrated lumi≅ 100pb⁻¹?) - •Set-up of full radiological screening and material tagging/classification/tracing for 2009 run. # Note: CMS can be re-opened in a few days This is CMS opened in the experimental hall: it's actually possible to work on it Muon chambers repair # LHC planning - Restart in (late) summer of 2009 with beam. - Beam intensity and energy limited to minimize any risk. - A.Upgrade of the quench protection system for precision measurements and protection of all interconnects : - B. Modifications of commission procedure to include cryogenic/calorimetric information and systematic electrical measurements Final decision taken in conjunction with the experiments, possibly by February ### Conclusion and outlook CMS is a working experiment, we would have been ready for beam A very personal timeline: | Concept | Construction | Commissioning | | | | | | | |---------|----------------------------------|--------------------|---|--|--|--|--|--| | -16 | -10 | -3 | 0 | | | | | | | | b.c.
b.c. = before collisions | You are here You a | a.c. = after collision The example of | | | | | |